The Role of Physical Experiments in Advancing the Design of Aircraft Gas Turbine Compressors

Pratt & Whitney Aircraft Fellows Seminar October 9, 2003

Tony Strazisar
NASA-Glenn Research Center

Comments on Experiments vs Tests

The Changing Roles between Analysis and Experiment

Examples of Impact from Experiments:

- Rotor blade geometry variations
- Rotor blade surface finish
- Rotor hub leakage
- Stator hub loss
- Rotor tip flow and stability

Experiments vs Tests

Experiment

- Designed to explore a particular problem or hypotheses
- Often performed in simplified geometry (low speed, single stage, isolated blade row, etc)
- Often conducted at university, government, industrial research labs
- Difficult to do in a product development environment

Test

- Designed to explore/document performance, validate design
- Performed on complex components (multistage, high speed)
- Conducted in industrial environment
- Essential component in a product development environment

Impact of Experiments on Compressor Design

Path 1:

Experimental data → improved CFD/analysis → improved design methods

Path 2:

Experimental data → improved understanding → improved design/ fab methods

Analysis vs Experiment Which is the Horse and which is the Cart?

The 1980's

Emerging CFD

- \cdot 2D \rightarrow 3D
- Inviscid → Viscous
- Steady → Unsteady

Emerging measurement

- methods
- Holography
- LDV

The ability to *calculate* within blade rows created a *drive* that fueled advancement of methods that could *measure* within blade rows

Analysis vs Experiment Which is the Horse and which is the Cart?

The 1990's

LDV data sets DLR, NASA

- Rotors (steady)
- Stages (unsteady)

Refined CFD methods

- Turbulence models
- Grids & numerics
- Leakage models

The existence of high-quality, non-intrusive *data* sets enabled a drive for continued refinement of *CFD* methods and best practices

Use of NASA LDV data for CFD development & assessment

	1984 NASA Fan Rotor 67	1994 NASA Core Cor Rotor 3	•
Data Requests	28	32 during ASME exercise 100+ by 2003	
Known Publications	14	28 (1998)	
Organized CFD Validation Efforts		ASME AGARD WG26 ERCOFTAC APACETT	12 participants 11 5 (as of 1997) 7

1994
Nothing works!
There is hope!
Is there hope?
Charles Hirsch, ERCOFTAC comments

Analysis vs Experiment

Which is the Horse and which is the Cart?

Understanding of Fluid & Thermal Physics Accurate Predictive Capability

Rotor Blade Geometry Variations

Myths:

- All blade passages in a rotor have the same geometry
- Strain gauges are minimally intrusive

Rotor Blade Geometry Variations

Part-span damper manufacturing tolerance leads to significant passage-to-passage shock variations

Rotor Blade Geometry Variations

Impact of strain gauge installation, NASA fan rotor 67

Rotor Blade Surface Finish

an unplanned experiment

A lesson in the importance of leading edges

A take-away message for fabrication techniques

Rotor Blade Surface Finish

Rotor Blade Surface Finish

Rotor Blade Surface Finish

Rotor Blade Surface Finish

Rotor Blade Surface Finish

Rotor Hub Leakage

an experiment driven by CFD assessment

The devil is in the details...

A lesson in the power of leakage flows

A take-away message for rotor seals

An example of flow feature modeling

Rotor Hub Leakage

NASA Rotor 37, U_{tip} = 1492 ft/sec

Measurement plane

Operating point

Rotor Hub Leakage

Rotor Hub Leakage

Rotor Hub Leakage

Rotor Hub Leakage

Rotor Hub Leakage

Rotor Hub Leakage

Stator Hub Loss

a parametric study

The devil is in the details...

A lesson in the power of leakage flows

A take-away message for stator labyrinth seals

An example of flow feature modeling

Stator Hub Loss

Sensitivity of loss to clearance is comparable to that for rotor tip clearance

NASA-Glenn Low Speed Axial Compressor

Stator shroud leakage flow

— ♦ Maximum leakage 1.3%

Rotor Tip Flow & Stability

experiments lead the way

Understanding a detrimental flow feature does not necessarily mean it can be eliminated by design

Understanding a detrimental flow feature can lead to an engineering solution

Rotor Tip Clearance Flow & Stability

The rotor tip clearance vortex causes large total pressure loss and blockage in the tip region, limiting the stable operating range of the rotor.

Rotor Tip Clearance Flow & Stability

Solution	Pro	Con
Reduce rotor tip loading	Increased operating range	Reduced pressure ratio
Casing treatment	Increased range	 Reduced efficiency throughout the mission Difficult to "turn off" Increased temperature at the tip
Discrete tip injection	 Increased range Can be "turned off" No temperature increase at the tip 	Additional plumbingRotor excitationReduced eff when used

Rotor Tip Clearance Flow & Stability

3-12 injectors around circumference

Rotor Tip Clearance Flow & Stability

Early experiments were focused on controlled unsteady injection

Rotor Tip Clearance Flow & Stability

Later experiments
focused on steady
injection and reducing
the amount of injected
flow required

Rotor Tip Clearance Flow & Stability

Axial velocity contours

Full-annulus MSU Turbo Simulation

12 injectors

36 rotors

46 stators

Summary

Experiments often play an indirect role in advancing turbomachinery technology

Experimental data → CFD validation → Improved design methods

Experiments play a direct role when designed and executed to explore specific fluid mechanic processes within turbomachinery

Experimental data → improved understanding → improved design/ fab methods

The ultimate return on investment is realized when experimental data, numerical analysis, and modeling are used synergistically

Summary

"Having a wind tunnel doesn't tell you what to do with it.

Having a computer doesn't tell you what to do with it.

The insight about what to do with a facility is the important thing.

And it is still a human insight."

Wygnanski